

)

()

) [6].

[2]

()

" ()

-(


).

[5],

(

).

- 1.
- 2.
- 3.


- ; D - ; - ; -

1)

2)

(

.1

[!

., 8, 9].

654.927, 654.928

. . . , . . . ,

()

, ,

,

,

.

,

,

,

,

.

,

,

,

(

,

,

)

. . .

,

(

,

)

-

,

,

(

,

). . .

,

,

(

;

,

) - ;

, -
-

, - ,

- -

;

-

:(

,

,

,

,

.)

(. .

,

)).

,

.

,

(

,

,

:

,

,

,

?).

,

,

;

;

,

-

...

?

,

,

6 ;

- 3
() ;

(,
) , - ,

- , (. .)

, ;
 , . . .

, - (, ,

, ;
 , -

: (, ;

,))?!! ;

;

, ,
 - (

" " , -) :

, , ;
 ; - ;

, - ,
 ?

...

235

,
 () ;
 () , . .
 -
 (-) ,
 ;
 (, (,))
 -
 , ,
 ;
 ;
 ,
 ,
 .
 (. .)
 .
 ,
 - :
 ! ,
 1:25 (.)
 25)
 (,)
 1 (-
) 25 : (-
 ,) .
 , (, 1000 ; 1:1000)
 , . .

1 . ,

,

; ,

(,),

.

,

: (, 100:1; 1).

100

(

,)

;

(, ,

: 1:25),

,

?

...

-

1:25, (, ,

),

25 !

(

)

[1]...

(

1992 . [2])

,

. , ,

()

: (. .

,
,

,

) [3; 4; 5].

;

(, ,)

,

.

.

,

,

;

, (

:(

.

-

,

)).

();

, (:

,) -

;

()

;

[7].

,

[9].

[5]

(

),

[6, 8],

[10].

...

(

,

,

)

,

,

,

"

".

(

,

)

,

,

.

:(

,

,

,

).

(

?) -

.

(

)

[4, 5, 11, 12]

[6].

:

[8]

[2, 3, 6, 9, 10]

;

[6, 11, 12];

1. 22943 ().

/ . . ,
. . , . I. - ⁶G 09 23/14. . 05.05.98.

2. 2058601 ().

/ . . , . . ,
. . - ⁶G 10 1/00.- . 20.04.96. . 11.

3. 69935 ().

/ . . , . . ,
. . , . . . 15.09.2004. . 9.

4.

. , 1995. -157

5.

. -

: , 1997. - 40 .

6.

. ,
. - : , 2007. - 108 .

7.

. //
: . - 35. : , 2002. - 38-

43.

8. 15212 ().

i i .// i i .30. i i , 2005. - .2. - . II-190 -
195.

/ . ,, . ,,
l. . . 30.06.97, . 3.

9. 20369 ().

/ . ,, . ,,
. . - ⁶G01H 9/00. . 15.07.97.

10. 94018110 ()

/
. ,, . ,, . ,, . . - .

27.02.96. - . 1 - . 116.

11. . ,, . .

// :
. . . : I , 1994.- . 15-20.

12. . ,, . .

// :
: . . 4. :

, 1995.- .36-37.